Final Examination, 9 MAY 1997 SM311O (Spring 1997) – Solutions The following formulas may be useful to you: ## Part 1 1. Find the solution to the initial value problem $$x' = x + y$$, $y' = -x + y$, $x(0) = 0$, $y(0) = -2$. **Solution**: In matrix notation, this system is equivalent to $$\mathbf{x}' = A\mathbf{x}, \quad \mathbf{x}(0) = \begin{bmatrix} 0 \\ -2 \end{bmatrix},$$ where the matrix A is $$A = \left[\begin{array}{cc} 1 & 1 \\ -1 & 1 \end{array} \right].$$ We look for solutions of the form $\mathbf{x}(t) = e^{\lambda t}\mathbf{e}$. The pair (λ, \mathbf{e}) forms an eigenvalue-eigenvector pair of matrix A. The eigenvalues of A are $1 \pm i$ with eigenvectors $$\left[egin{array}{c} i \ 1 \end{array} ight], \quad \left[egin{array}{c} -i \ 1 \end{array} ight].$$ Next, we construct two real linearly independent solutions from one of the eigenvalue-eigenvector pair, say, $$\mathbf{x}(t) = e^{(1+i)t} \begin{bmatrix} -i \\ 1 \end{bmatrix}.$$ Applying Euler's formula to each term in this solution leads to the general solution $$\mathbf{x}(t) = c_1 e^t \begin{bmatrix} \sin t \\ \cos t \end{bmatrix} + c_2 e^t \begin{bmatrix} \cos t \\ \sin t \end{bmatrix}.$$ Finally, we apply the initial data to determine c_1 and c_2 : $c_1 = 0$ and $c_2 = 2$ so $$\mathbf{x}(t) = 2e^t \left[\begin{array}{c} \sin t \\ \cos t \end{array} \right],$$ or $x(t) = 2e^t \sin t$ and $y(t) = 2e^t \cos t$. 2 2. Find the solution to the initial-boundary value problem $$u_t = 4u_{xx}, \quad u(0,t) = u(\pi,t) = 0, \quad u(x,0) = 3\sin x.$$ **Solution**: $u(x,t) = 3e^{4t} \sin x$. - 3. (a) Let f be a function of two variables. Describe the geometric relationship between the gradient and the contours of f. - (b) Let $T(x,y) = x^2 + y^2 2x$ be the temperature profile of a two-dimensional body of water, with x and y the coordinates of a typical fluid particle. Draw the graph of the 1-isotherm, i.e., the set of all points that have temperature equal to 1. - (c) Let \mathbf{v} be a two-dimensional vector field. Define mathematically what it means for \mathbf{v} to have a potential and a stream function. State the necessary conditions (in terms of vector operations) for \mathbf{v} to have a potential and a stream function. **Solution**: 3(c). A vector field \mathbf{v} has a potential ϕ if $\mathbf{v} = \langle \frac{\partial \phi}{\partial x}, \frac{\partial \phi}{\partial y} \rangle$. A vector field \mathbf{v} has a stream function ψ if $\mathbf{v} = \langle \frac{\partial \psi}{\partial y}, -\frac{\partial \psi}{\partial x} \rangle$. $\nabla \times \mathbf{v} = \mathbf{0}$ is a necessary condition for \mathbf{v} to have a potential while div $\mathbf{v} = 0$ is a necessary condition for \mathbf{v} to have a stream function. (d) Let \mathbf{v} be a two-dimensional vector field with a potential ϕ and a stream function ψ . Show that the contours of ϕ and ψ must be orthogonal to each other. **Solution**: To show that contours of ϕ and ψ are orthogonal is equivalent to showing that the dot product of $\nabla \phi$ and $\nabla \psi$ is zero (why?). Note, however, that because \mathbf{v} has a potential ϕ , then the following relation holds: $$\mathbf{v} = \langle \frac{\partial phi}{\partial x}, \frac{\partial phi}{\partial y} \rangle. \tag{1}$$ On the other hand, \mathbf{v} has a stream function ψ so the following relation holds: $$\mathbf{v} = \langle \frac{\partial \psi}{\partial y}, -\frac{\partial \psi}{\partial x} \rangle. \tag{2}$$ It then follows from (1) that $\nabla \phi = \mathbf{v}$ and from (2) that $\nabla \psi = \langle -v_2, v_1 \rangle$ so $$\nabla \phi \cdot \nabla \psi = \mathbf{v} \cdot \langle -v_2, v_1 \rangle = -v_1 v_2 + v_2 v_1 = 0.$$ This completes the proof. - 4. Let $\mathbf{v} = \langle 4xy^3 y, -x + 6x^2y^2, 6z \rangle$. - (a) Does **v** have a potential ϕ ? If no, explain. If yes, find it. **Solution**: If a vector field \mathbf{v} has a potential ϕ , then $\nabla \times \mathbf{v}$ must be the zero vector.: $$\nabla \times \mathbf{v} = \det \begin{bmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 4xy^3 - y & -x + 6x^2y^2 & 6z \end{bmatrix} = \langle 0, 0, 0 \rangle.$$ Now, let ϕ be defined by $\nabla \phi = \mathbf{v}$. Then $$\frac{\partial \phi}{\partial x} = 4xy^3 - y, \quad \frac{\partial \phi}{\partial y} = -x + 6x^2y^2, \quad \frac{\partial \phi}{\partial z} = 6z.$$ (3) Integrating the first equation in (3) with respect to x yields $$\phi = 2x^2y^3 - xy + f(y, z). \tag{4}$$ Differentiating this ϕ with respect to y and comparing the result with the second relation in (3) gives $$\frac{\partial f}{\partial y} = 0$$ which states that f(y,z) = g(z), some function of z, and, therefore, ϕ in (4) takes the form $$\phi = 2x^2y^3 - xy + g(z). {5}$$ Differentiating this ϕ with respect to z and comparing the result with the third relation in (3) yields $$g'(z) = 6z$$ or $g(z) = 3z^2$. Substituting the latter expression in (5) yields to the final form of ϕ : $$\phi = 2x^2y^3 - xy + 3z^2. (6)$$ (b) Compute $\int_C \mathbf{v} \cdot d\mathbf{r}$ where C is the straight line connecting (0,0,0) with (1,-1,2). **Solution**: Since **v** has a potential ϕ , then $\int_C \mathbf{v} \cdot d\mathbf{r} = \phi|_A^B$, where A and B are the endpoints of C. Hence, $$\int_C \mathbf{v} \cdot d\mathbf{r} = (2x^2y^3 - xy + 3z^2)|_{(0,0,0)}^{(1,-1,2)} = 11.$$ 5. Let $\mathbf{v} = \langle x - 2y, 3x - y \rangle$. Show that this vector field has a stream function and proceed to determine it. Apply this stream function to determine the equation for the path traversed by the particle located at position (1, -2) at time 0. ## Please turn over ## Part 2 - 6. (a) Write down a parametrization $\mathbf{r}(u,v)$ of S if - i. S is the plane that passes through the points (1, -1, 3), (1, 1, 2) and (0, 0, 0). - ii. S is a sphere of radius 3 centered at (2, -1, 2). - (b) Find a unit normal vector to the surface $z = 3x^2 + 4y^2$ at P = (1, 2). - 7. Let $\mathbf{v}(x,y,z) = \langle 0,0,2z-1 \rangle$ be the velocity field of a fluid flow. Find the flux of this flow through the set of points on the surface $z = 1 x^2 y^2$ and located in the upper-half space z > 0. - 8. Use double or triple integrals to compute the volume of the tetrahedron with vertices, (1,0,0), (0,1,0), (1,1,0) and (1,1,3). - 9. (a) Let $\psi(x,y) = \cosh \pi x \cos \pi y 2 \sinh \pi x \sin \pi y$ be the stream function of a fluid flow. Find the velocity at (x,y) = (1,1). - (b) Let $\mathbf{v} = \langle \frac{y}{\sqrt{x^2 + y^2}}, -\frac{x}{\sqrt{x^2 + y^2}} \rangle$. Find the vorticity of \mathbf{v} at (x, y) = (1, 1). - 10. Let $\mathbf{v}(x, y, z) = \langle 3x^2, -y^2, 0 \rangle$ be the velocity field of a fluid whose density and viscosity are equal to unity. The position of a fluid particle is denoted by (x, y, z). - (a) Find the acceleration of the particle that occupies (1, -1, 1). - (b) Verify whether there is a pressure function p such that the pair (\mathbf{v}, p) satisfies the Navier-Stokes equations with the body force $\mathbf{F} = \mathbf{0}$. If these equations are satisfied, what is the associated pressure p?